Commissioning DARK ENERGY SURVEY ## Alistair Walker NOAO/CTIO SURVEY ## When? After (most of) the integration & installation is done - Including science verification, October 2011 January 2012 - This is only one year away!! - 2011B semester. Announcement to community on March 1 2011, Proposals due March 31, TAC meets early May, scheduling finalized early June. # Commissioning – top level - Largely a science driven activity an integrated program to verify that DECam is ready for DES science and for use by the NOAO community - The aim will be, as much as possible, to test the Blanco Telescope and DECam as a system to identify unreliability, latencies, inefficiencies, interface problems, software bugs, etc. - We need to: - Test DECam and the Community Pipeline - Test the DESDM system and the science analysis modules - Verify the operation of the Data Transport System and check there are no network or firewall issues - Documentation: - DES Projects Requirements Acceptance Testing (DES-doc 4304) - DES Projects Requirements Acceptance Testing Matrix (DES-doc 3533) - DES Science Acceptance Test Plan (due 3/2011) - DECam System Commissioning Plan (DES-doc 3734, last updated June 11 2010) # Commissioning top level - II DARK ENERGY SURVEY #### Performance - Verify that installation on the telescope has not degraded DECam's performance - Evaluate optical performance of telescope + corrector + filters - Test and calibrate telescope-camera controllable systems (focusing, alignment, guiding) - Collect astronomical and calibration data that will allow testing of the two pipelines ### And keeping it that way... - Check stability of DECam performance - Test the robustness (fault tolerance) of everything - Determine operational efficiency ### And learning - Practice procedures such as filter changing, F/8 changing, calibration procedures often these will be daytime activities - Conduct operations training, complete documentation - Evaluate safety ### And transitioning to science Undertake science analyses with real data # Strategy - The Imager/FEE and the Optical Corrector will be the last parts of DECam to arrive at CTIO. All the earlier-arriving parts should have been tested and the off-telescope installations completed by the time they arrive. - The Imager will then be verified to have arrived undamaged and be functional. Additionally, we will verify that the Optical Corrector is undamaged and is lined-up. - We can complete the PF cage installation and begin commissioning while further Imager testing on the floor is still underway. - Part 1 F/8 mirror optical alignment this requires the cage only, in principle - Part 2- Install C5 onto the imager counterweight and test the optics with SBIG cameras/ wave-front sensors - Part 3 Install the Imager and FEE crates, then full system tests # Commissioning Schedule DARK ENERGY SURVEY #### **Follows Installation** 1 On-sky F/8 Focus & Alignment tests - 1 week + 1 week contingency 2 Time Gap (could be zero) 3 On-sky optics tests - 1 week 4 Time Gap – one or two weeks (F/8 observing, or engineering) 5 Imager Installation & Check - 2 weeks (off sky) 6 Commissioning Phase One tests – 2 weeks 7 Time gap TBD (F/8 observing) – 2 weeks 8 Commissioning Phase II tests (2 weeks) 9 Time Gap (?) (F/8 observing) 10 Short Eng Block, then SV DOE-NSF REVIEW June 22 2010 ## Part I – test F/8 DARK ENERGY SURVEY ## Pre-requisites - The cage will have been positioned in x,y,z and tilt during installation (DES-doc 3800) - The Imager counterweight and the F/8 counterweight will be installed - The operation of the F/8 handler will be have been verified - The F/8 control system will be the same as pre-DECam - ISPI and IMAN installed at F/8 ### Commissioning Tasks - Removal of counterweight & installation of F/8 - Verify correction operation of F/8 focus and tilt control - Analyze optical performance with IMAN, do a sky map and build LUT - Remove F/8 mirror partially, restore, repeat above - Confirm performance by using ISPI - Remove F/8 mirror and replace counterweight (scheduled time could be inserted here) #### Time 7 nights # Part II – Test DECam Optics DARK ENERGY SURVEY ## Pre-requisites - Phase I completed - Corrector (all of C1-C5) installed, DECam filters installed, shutter installed (?), SBIG camera system installed, hexapods functional, SISPI control #### Tools - PF Shack Hartmann WFS - PF Hartmann Screen - BCams - SBIG cameras, Shack Hartmann lenslets - Software tools ## Part II Continued - Basic tests with the telescope at zenith - Focus, is it where expected? - Establish collimation - Use radial cameras to establish tilt, set hexapod suitably - Evaluate image quality at zenith. Do the filters seem OK? - Tests at a variety of sky positions - Evaluate image quality over the sky, build a LUT for top end deflections (with BCams, may have done this as part of installation) - Focus as a function of sky position, temperature, filter - Check LUT for the primary mirror active optics - Correlate with DIMM, ECS sensors etc ## Part II continued DARK ENERGY SURVEY #### Time - basic tests 3 nights - multiple sky position tests 5 nights ### Afterwards; - Remove SBIG cameras - Remove C5 ## Then, options - Reinstall F/8 mirror and observe with a block of F8 - Other Imager pre-installation activities ## Part III DARK ENERGY SURVEY ### Pre-requisites - DECam Imager installed and has passed its functional tests - Everything is talking & listening... ## Activities can be grouped into - Engineering/monitoring activities - Daytime calibrations and exercising SISPI - Night time activities - Evaluation ### Night time activities - Image quality (getting it, and keeping it) - Guiding, short slews - Photometry and astrometry - Does everything play together? Efficiently? # Keeping it Altogether DARK ENERGY SURVEY #### Team & tasks - Night Crew runs the night time tests. Not too many people in the control room!!!! - Day Crew Responds to night time problems and runs any day time tests, takes calibrations. - Remote Crew La Serena, Urbana-Champagne, Tucson, Fermilab, DES Institutes: run pipelines, science teams look at data, provide specialist support as and when needed by phone, video, net - The on-site team will be made up from DECam Project people and CTIO staff. - Wiki, observing log book - JIRA - Strict control of software versions - Daily planning meetings in the late afternoon (30 min) - Flexibility things WILL not go entirely to plan # Immediate Post-Commissioning DARK ENERGY SURVEY ## Community science verification time - How it works - Two several night programs from experienced teams, selected by special TAC - Chosen for both science impact and for exercising the equipment - The teams sign up for rapid data reduction and publication - Proprietary time set to zero to encourage this! - Why? - Allows community to access real DECam data early, to help them plan their own programs - This model was very successful with NEWFIRM - DES verification time - Do a mini-survey using DES protocols ## What's Next? - We will specify engineering and science support through commissioningverification-operations, and plan for "reality" rather than optimistic scenarios - We will incorporate the DES Science Acceptance Test Plan as soon as it is available - We will update the DECam System Commissioning Plan as the simulator and integration tests proceed, as calibration plans evolve, etc. - The schedule for integration -> installation -> commissioning -> Science verification will be developed in detail over the next 12 6 month - (Integration/Installation meeting in La Serena, early March 2011 - DOE-NSF Operations Review in May 2011(?) # The End # NOAO Goldberg Fellowship - Fellowship at NOAO (Chile or Tucson) - Encourage participation in long-term projects - Encourage participation in ongoing NOAO activities, - DES/DECam, - Other new Blanco instrumentats (COSMOS, TripleSpec) - LSST - Term: 5 years - 4 years at either NOAO site (or both) - 1 year at any U.S. institution of choice